DOE Office of Science Data Management Workshops Richard P. Mount SLAC National Collaboratories Meeting August 10, 2004 ### **DM Workshops** - 1. SLAC, March 16-18, 2004 - ~100 Participants - Focus on Needs, Technology, Gaps - 2. SLAC, April 20-22, 2004 - ~30 participants - Focus on common understanding of how to structure a report - 3. Chicago, May 24-26, 2004 - ~80 participants - Focus on gathering input to report. ### Overview (1) - Science, like business, national security and even everyday life, is becoming more and more data intensive. - In many sciences the data-management challenge already exceeds the compute-power challenge in its needed resources. - Leadership in applying computing to science will necessarily require both world-class computing and world-class data management. ### Overview (2) - Data and Information threaten to overwhelm: - Simulation-driven science; - Experiment/Observation-driven science; - Information-intensive science. - DOE ASCR has been doing relatively little about this. - Some "application sciences" are doing much more, but in an largely uncoordinated justenough-to-survive mode. # Office of Science Data Management Workshops One View - Determine application science needs; - Determine what is, and will be available from technology and computer science; - Document the Gaps; - Design a Program that will be able to address current and future gaps. # Office of Science Data Management Workshops Another View - Data-challenged scientists find out they are not alone at least they have each other; - Data-challenged scientists have problems understanding CS gobbledygook (ontology – AARRGGHHH); - Everyone realizes that its both fun and important to bridge this gap; - CS types have lots of fun promoting all their ideas; - Strong consensus for a new program with emphasis on application-CS collaboration. ## Workshop 1 The Data-Challenged Perspective ## High throughput biology data management and data intensive computing drivers George Michaels #### Growth of Proteomic Data vs. Sequence Data #### **Community Data Resource** #### R & D Challenges Design and Integration of the major databases Huge data volumes, great schema complexity - need for new types of databases (hardware and software) Database technologies – object-relational, graph DBs, 400 Data standards, representations, ontologies for very complex objects User Access Systems for browsing, query, visualization, and to run analysis or simulations Supporting Simulation from DBs - how to allow users to utilize models and run simulations; how to link simulations to underlying data #### Integration - Provide integrated view of the biology - With data from other community sources. Community access to compute power to run long timescale simulations IP issues and reward system How to represent incomplete, sparse, conflicting data Pacific Non Pacific Northwest Idaitorial Laboratory Operated by Battelle for the U.S. Department of Energy ## MFE Simulation Data Management #### SLAC DMW 2004 March 16, 2004 W. W. Lee and S. Klasky Princeton Plasma Physics Laboratory Princeton, NJ #### Data Management challenges - GTC is producing TBs of data - Data rates: 80Mbs now, 1.6Gbs 5 years. - Need QOS to stream data. - This data needs to be post-processed - Essential to parallelize the post-processing routines to handle our larger datasets. - We need a cluster to post process this data. - M (supercomputer processors) x N (cluster processors) problem. - QOS becomes more important to sustain this post-processing. - The post-processed data needs to be shared among collaborators - Different sections of the post-processed data may go to different users. - Post-processed data, along with other metadata should be archived into a relational database. ## Nuclear Physics Data Management Needs Bruce G. Gibbard SLAC DMW2004 Workshop 16-18 March 2004 #### Digitized Event In STAR at RHIC #### Data Volumes in Current RHIC Run - ➤ Raw Data (PHENIX) - Peak rates to 120 MBytes/sec - First 2 months of '04, Jan & Feb - 10⁹ Events - 160 TBytes - Project ~ 225 TBytes of Raw data for Current Run - ➤ Derived Data (PHENIX) - Construction of Summary Data from Raw Data then production of distilled subsets from that Summary Data - Project ~270 TBytes of Derived data - ➤ Total (all of RHIC) = 1.2 PBytes for Current Run - $_{\circ}$ STAR = PHENIX - $_{\circ}$ BRAHMS + PHOBOS = $\sim 40\%$ of PHENIX #### NP Analysis Limitations (2) - ➤ It seems that it is less frequently possible to do Topological Analyses in NP than in HEP so Statistical Analyses are more often required - Evidence for this is rather anecdotal not all would agree - To the extent that it is true, final analysis data sets tend to be large - These are the data sets accessed very frequently by large numbers of users ... thus exacerbating the data management problem - ➤ In any case the extraction and the delivery of distilled data subsets to physicists for analysis currently most limits NP analyses #### Combustion Science Data Management Needs Jacqueline H. Chen Combustion Research Facility Sandia National Laboratories jhchen@sandia.gov DOE Data Management Workshop SLAC Stanford, CA March 16-18, 2004 Sponsored by the Division of Chemical Sciences Geosciences, and Biosciences, the Office of Basic Energy Sciences, the U. S. Department of Energy ## Data management challenges for combustion science - 2D complex chemistry simulations today: 200 restart files (x,y,Z₁,...Z₅₀) skeletal n-heptane 41 species, 2000x2000 grid, 1.6 Gbytes/time x200 files = 0.32 Tbyte, 5 runs in parametric study 1.6 Tbytes raw data - Processed data: 2 Tbyte data - 3D complex chemistry simulations in 5 years: 200 restart files (x,y,Z₁,...Z₅₀) skeletal n-heptane 41 species, 2000x2000x2000 grid, 3.2 Tbytes/time x 200 files = 640 Tbytes per run, 5 runs = 3.2 Petabytes raw data - Processed data: 3 Petabytes - Combustion regions of interest are spatially sparse - Feature-borne analysis and redundant subsetting of data for storage - Provenance of subsetted data - Temporal analysis must be done on-the-fly - Remote access to transport subsets of data for local analysis and viz. #### Why Feature Tracking? - Reduce size of data - How do you find small ROI's in a large 3D domain? - Retrieve and analyze only what you need - Provide quantification - Can exactly define ROI chosen & do specific statistics - Enhance visualization - Can visualize features individually - Can color code features - Facilitate event searching - Events are feature interactions ## High Energy Physics Data Management Richard P. Mount Stanford Linear Accelerator Center DOE Office of Science Data Management Workshop, SLAC March 16-18, 2004 ## BaBar Experiment at SLAC ## CMS Experiment: "Find the Higgs" ~10 PB/year by 2010 Institutions distributed in 31 Nations. ## Characteristics of HENP Experiments 1980 – present Large, complex detectors ⇒ Large, (approaching worldwide) collaborations: 500 – 2000 physicists ⇒ Long (10 – 20 year) timescales God *does* play dice \Rightarrow High statistics (large volumes of data) needed for precise physics ⇒ Typical data volumes: 10000*n* tapes $(1 \le n \le 20)$ #### **HEP Data Models** - HEP data models are complex! - Typically hundreds of structure types (classes) - Many relations between them - Different access patterns - Most experiments now rely on OO technology - OO applications deal with networks of objects - Pointers (or references) are used to describe relations ## Today's HENP Data Management Challenges - Sparse access to objects in petabyte databases: - Natural object size 100 bytes 10 kbytes - Disk (and tape) non-streaming performance dominated by latency - Approach current: - Instantiate richer database subsets for each analysis application - Approaches possible - Abandon tapes (use tapes only for backup, not for data-access) - Hash data over physical disks - Queue and reorder all disk access requests - Keep the hottest objects in (tens of terabytes of) memory - etc. # Data Requirements for Climate and Carbon Research David C. Bader Chief Scientist, DOE Climate Change Prediction Program Presentation Material Courtesy of: John Drake, ORNL Don Middleton, National Center for Atmospheric Research and CCPP Scientists UCRL-PRES-202932 ## ESG: Challenges - Enabling the simulation and data management team - Enabling the core research community in analyzing and visualizing results - Enabling broad multidisciplinary communities to access simulation results We need integrated scientific work environments that enable smooth WORKFLOW for knowledge development: computation, collaboration & collaboratories, data management, access, distribution, analysis, and visualization. ### Managing Data for the World Wide Telescope aka: The Virtual Observatory Jim Gray Alex Szalay SLAC Data Management Workshop #### Information Avalanche - In science, industry, government,.... - lmage courtesy neveau & A. Szalav @ JHU - better observational instruments and - and, better simulations producing a data avalanche BaBar: Grows 1TB/day 2/3 simulation Information 1/3 observational Information BaBar, Stanford - CERN: LHC will generate 1GB/s .~10 PB/y - VLBA (NRAO) generates 1GB/s today - Pixar: 100 TB/Movie P&E Gene Sequencer From ://www.genome.uci.edu/ - New emphasis on informatics: - Capturing, Organizing, Summarizing, Analyzing, Visualizing Space Telescope - Download (FTP and GREP) are not adequate - You can GREP 1 MB in a second - You can GREP 1 GB in a minute - You can GREP 1 TB in 2 days - You can GREP 1 PB in 3 years. - Oh!, and 1PB ~3,000 disks - At some point we need indices to limit search parallel data search and analysis - This is where databases can help - Next generation technique: Data Exploration - Bring the analysis to the data! #### The Speed Problem - Many users want to search the whole DB ad hoc queries, often combinatorial - Want ~ 1 minute response - Brute force (parallel search): - $-1 \text{ disk} = 50 \text{MBps} => \sim 1 \text{M disks/PB} \sim 300 \text{M} \text{/PB}$ - Indices (limit search, do column store) - 1,000x less equipment: 1M\$/PB - Pre-compute answer - No one knows how do it for all questions. ### Report Highlights #### **Existing Data-Management Funding** | Project or Activity | DOE CS
Funding
\$M/year | DOE Application-
Science Funding
\$M/year | Data-
Management as
fraction of total | |--|-------------------------------|---|---| | SciDAC: Scientific Data
Management ISIC | 3.0 | | 100% | | SciDAC: Particle Physics Data
Grid | 1.5 | 1.7 | 30% | | SciDAC: High-Performance
Data Grid Toolkit | 0.8 | | 50% | | SciDAC: DOE Science Grid | 1.9 | | 10% | | SciDAC: Fusion Collaboratory | 1.8 | | 20% | | SciDAC: Earth System Grid II | 1.8 | 0.4 | 100% | | SciDAC: Logistical Networking1 | 0.4 | | 70% | | Collaboratory for Multi-Scale
Chemical Science | 1.9 | | 65% | | Storage Resource Management for Data Grid Applications | 0.5 | | 100% | | Scientific Annotation
Middleware | 0.6 | | 100% | | Astronomy and Astrophysics | | 0.5 | 100% | | Biology | | 2.0 | 100% | | Climate | | 4.0 | 100% | | Chemistry/Combustion | | 0.5 | 100% | | Fusion | | 0.5 | 100% | | High Energy Physics | | 5.0 | 100% | | Nuclear Physics | | 1.0 | 100% | | Nanoscience | | 0.5 | 100% | | TOTAL Existing Activity | 8.82 | 14.91 | 100% | ## Computer Science Areas | 1 | Workflow, dataflow, data transformation | |-----|--| | 1.1 | Workflow specification | | 1.2 | Workflow execution in distributed systems | | 1.3 | Monitoring of long-running workflows | | 1.4 | Adapting components to the framework | | 2 | Metadata, data description and logical organization | | 2.1 | Data Format and Model Description | | 2.2 | Managing Metadata | | 2.3 | Using Data Descriptions and Relationships | | 3 | Efficient access and queries, data integration | | 3.1 | Large-scale feature-based Indexing | | 3.2 | Query processing over files | | 3.3 | Data integration | | 4 | Distributed data management, data movement, networks | | 4.1 | Data Placement | | 4.2 | Replica management and movement | | 4.3 | Dataflow between components | | 4.4 | Multi-resolution data movement | | 4.5 | Networking with embedded storage/computation | | 4.6 | Security – authorization for data access and resource usage, integrity | | 5 | Storage and caching | | 5.1 | Storage Technology | | 5.2 | Parallel I/O: High-performance data access for computational science | | 5.3 | I/O Access Patterns: Tuning systems for large working sets | | 5.4 | Dynamic data storage and caching | | 6 | Data Analysis, Visualization, and Integrated Environments | | 6.1 | Data Analysis | | 6.2 | Visualization | | 6.3 | Integrated Environments | #### **Priorities** ## Priorities for Additional Resources ### Observations (1) - Application sciences may be grouped as: - Simulation driven - Experiment/Observation driven - Information intensive - Sciences within a group have very similar needs and priorities; - Inter-group differences are striking; - Every computer-science area is high-priority for at least one group. ### Observations (2) - Application sciences fund most of the datamanagement R&D; - Big science is surviving, but faces increasing difficulties - Small science is drowning. - The CS-funded effort is well-regarded, but: - It is far too small - Hardening+packaging, support+maintenance are almost unrewarded and therefore dangerously inadequate. - CS-application collaboration is productive. ## STARRAGE STARRAGE TO #### Recommendation #### An Office of Science Data-Management Program - About \$50M/year initially: - Half is new money - Half is from existing application and CS funding. - Program Director - Align the program with evolving Office of Science needs - Ensure continuing buy-in by application science programs - Guidelines for Proposals - Application-CS collaboration encouraged - Application-Application collaboration encouraged - Application-science contribution to funding is a major validation of the priority of the work. - SciDAC is a good model.